Preface Succession Planning is a thoughtful process that can create a significant impact at your agency/institution. To ensure your agency gets the most out of the work you put into creating this plan, please review the reports in the reports listing as if you were the agency head, before you begin formulating your questions. That approach, combined with reviewing your agency's strategic plan and goals, will help you as you begin identifying the top workforce issues based on the data. Combined with your knowledge of your organization, you can then isolate what are true workforce challenges that your agency is facing. Creating your plan will take some time, so allot yourself plenty of time to begin drafting your succession plan. #### **Template** The template is designed in PowerPoint. All of the pieces of the template can be moved or changed, so work within the template with care. Make it your own but do keep the order and the layout intact. #### **Executive Summary** This is your place to provide highlights of your succession plan for your Cabinet Secretary/Board of Visitors. You may also use this space to provide a summary of your agency/institution including mission, headcount, geographic location etc. This agency/institution description may be helpful if the reader is unfamiliar with your organization. Please include what you believe is pertinent information but keep it concise and to no more than 3 paragraphs. #### **Risk Factors** The mandate focuses on three areas that need to be highlighted in the succession plan which include: key personnel, those nearing retirement, and executive leadership positions. Here is a link to the <u>mandate</u> for quick reference. The first risk factor that should be highlighted is key personnel referred to as "Workforce Planning Critical Positions (WFP Critical Positions)". WFP Critical Positions, are defined as, a positions that impact agency mission, operations, quality, strategy and customer engagement (Citizens of the Commonwealth). If unfilled, this positions can have a significant negative impact on executing the agency's mission WFP Critical Positions will be a mandatory measure for all agencies. Once thorough analysis has been completed to determine the WFP Critical Positions, which should include number of roles, role types, role location, etc., then the data should be further analyzed to determine how many positions are filled by executives and those getting ready to retire. In conjunction with evaluating those nearing retirement and in executive positions that are deemed critical, conduct an analysis of your entire employee population to determine what percentage of the workforce poses a retirement risk within the next five years. Do the same analysis for your executive leadership positions. The other risk factors and observations shown along with critical roles should highlight the greatest talent risks impacting your agency/institution. The highlighted measures on page 2 should tie it all together for your reader, because you are telling the story to highlight what aligns with your agency's future workforce needs. #### **Action Planning** This section should highlight the action steps the agency/institution is already taking to mitigate the identified risks if there are already plans in progress. Otherwise this section should summarize the action plans that are underway to start mitigating the identified workforce risks highlighted in the previous section. The actions plans that are listed should be strategies using **SMART** goals. A goal is **defined** as one that is specific, measurable, achievable, results-focused, and time-bound. - LONG TERM: - SHORT TERM: - ON GOING ACTION: #### **Signatures** Obtain the signature of your agency head prior to submission to DHRM and Cabinet Secretary. This is an opportunity for you to review your succession plan with your agency executive leader for buy-in and support of this mandate. #### **Submission of Your Succession Plan** The plans will need to be submitted to the DHRM.WFP@dhrm.virginia.gov mailbox by the deadline of June 30th annually. The plans will be reviewed for common workforce challenges throughout the Commonwealth. #### Appendix A Appendix A is the place for you to include your detailed action plans and additional information for your succession plan. This could also be the place you create updates for your plan throughout the year so the plan continues to evolve. NOTE: The term "WFP Critical Positions" should be applied consistently across all HR plans, including the Agency Salary Administration Plan and Employment Plans. # Virginia Department of HUMAN RESOURCE ## Succession Planning Template Instructions Additional Resources **Reports List** – The list on the following page shows all of the metrics and data that are available from various sources to be reviewed for your succession plans. The sources of the data are as follows: - **HuRMan:** These reports are available if you have PMIS reporting access. - SAS-Visual Analytics: A reporting tool that can be utilized to create custom workforce data reports. Until this tool is available to all agencies, please contact your assigned AHRS Consultant or our Workforce Planning Consultant for assistance. - HR At -A- Glance: Annual metrics that are created per agency across a variety of HR areas **Tool for Identifying Workforce Planning Critical Positions** – The risk assessment tool is an optional supplement to assist agency/institution(s) with identifying critical roles in a systematic format for their organization. The risk document is the last five pages of these instructions. This document is not required to be completed. It is provided as a tool to assist HR professions, also to create a common and consistent method within the Commonwealth to define critical roles related to workforce planning. **Consultants** – Your consultant and the Workforce Planning Consultant will be your partner throughout this process. Please make sure to engage them in reviewing your draft plans and for any questions and support needed. ## **Succession Planning Template Instructions** ## **HuRMan Reports** ## SAS | Custom Reports | Custom Reports | |------------------------------------|------------------------------| | Age of Service Retirement Heat Map | Stacked Bar Turnover Reasons | | Age Range | Turnover Trends | | Employee Org Crosstab | Work Title by Age Range | | Retirement & Age Analysis | Retirements by Category | | | Millennial Hiring | | | Veterans Dashboard | | | Service Retirement Trends | ## HR-at-a-Glance | HK-at-a-Giance | | | | | | |--|--|--|--|--|--| | Employee Demographics | Reward and Recognition | | | | | | Average Age | Recognition Bonus | | | | | | Average YOS | Average Recognition Bonus | | | | | | Average Education | Recognition Leave | | | | | | Male | Average Recognition Leave Hours | | | | | | Female | Employee Ideas Submitted | | | | | | Minority | Governor's Award Nominations Submitted | | | | | | Non-Minority | Performance Management | | | | | | Veteran | Extraordinary Contributor (3 year trend) | | | | | | Non-Veteran | Contributor (3 year trend) | | | | | | Average Age Trends (Graph) | Below Contributor (3 year trend) | | | | | | Average YOS Trends (Graph) | Training & Development | | | | | | Job Categories | Employees Trained | | | | | | Employment Level by Job Category | Average Training Cost per Employee | | | | | | Employment Level by Job Category (graph) | Training as a Percentage of Payroll | | | | | | Recruitment | Health & Safety | | | | | | | Average Employer Health Benefits Cost per | | | | | | Vacancy Rate | Employee | | | | | | Average Vacancy | Average Employee Health Benefits Cost | | | | | | Average Time to Hire | CommonHealth Participation Rate | | | | | | Hiring Offers Accepted | Employees with Blood Pressure <= 140/90 | | | | | | Exceptional Recruitment Options | Employees with Cholesterol <= 200 | | | | | | Total Recruitments | Employees with Body Mass Index <= 35 | | | | | | Promotions | Disability Leave | | | | | | Demotions | VSDP Return to Work Rate | | | | | | Transfers | Workers Comp Return to Work Rate | | | | | | New Hires & Rehires | Workers Comp Experience Modification Factor | | | | | | Average Age of New Hires and Rehires | Community Service | | | | | | Average Age of New Hires Trends (Graph) | Commonwealth of VA Campaign Participation | | | | | | Average Turnover Trends Commonwealth of VA Campaign Average Only Commonwe | | | | | | | Average Retirement Trends | Employees that Volunteer | | | | | | Average Salary | Average Hours per Volunteer per year | | | | | | Median Salary | Employees using Community Service Leave | | | | | | Benefits as a Percentage of Average Salary | Average Hours Community Service Leave | | | | | | Average Total Compensation | Work/Life Balance | | | | | | Modal Pay Band | Positions Eligible for Alternate Work Schedule | | | | | | Percentage of Employees w/Base Pay Changes | Eligible Employees Usage of Alt Work Schedule | | | | | | Average Percent Change in Base Pay | Positions Eligible for Teleworking | | | | | | Bonuses Awarded | Employees in Eligible Positions Teleworking | | | | | | Average Bonus Percent of Salary | Average Annual Leave Earned | | | | | | Change in Average Salary Trends (Graph) | Average Annual Leave Used | | | | | | Management | Average Annual Leave Lost | | | | | | Personnel Expenses as a Percentage of Budget | Fairness & Equity | | | | | | Manager to Employee Ratio | Applicant Flow | | | | | | HR to Employee Ratio | New Hire/Rehire | | | | | | Employee Time Working | Performance Management | | | | | | | ~ | | | | | Succession Planning Template Instructions Average Timeliness PMIS Employee Transactions Personnel Expenses as a Percent of Budget Trends Promotions In-Band Adjustments ## Fairness & Equity Cont' Demotion Recognition Standards of Conduct Voluntary Transfers Average Pre-Audit (graph) Role Change In-Band Bonuses | Agency: | |--| | Manager: | | Department: | | Date: | | Introduction: | | Succession planning is a proactive strategy of identifying, developing and retaining talent to meet short and long range human capital needs in support of the | | agency mission | | The purpose of this interview is to identify factors that may have an impact on talent requirements in your organization, and identify the critical positions under your purview that should receive priority in the succession planning process. It is a "best practice" in succession planning to identify critical positions in order to focus efforts and prioritize the allocation of resources. By managing our most critical risks first, we will ensure that operational continuity is in place to sustain the achievement of business results and the delivery of public services. We will also build confidence in the succession process so that, similar to strategic and operational business planning it will become embedded as an ongoing and valued process in our organizations. | | Implications of Current and Future Business Strategy 1. What internal and external business drivers exist that may affect your mission, strategic goals/objectives, strategies or structure over the next five years? | | | | 2. What are the key workforce implications of these changes? What specific occupational groups or positions may be affected? What changes do you foresee in | the skill sets or competencies required to perform effectively in your organization? ## Qı | uesti | ons to Identify WFP Critical Positions | |-------|---| | 1. | What positions (are instrumental to delivering on the agency commitments and agency mission (i.e. performance goals)? | | 2. | What positions exert critical influence on achieving operational and strategic goals (i.e. business plans)? | | 3. | What positions are essential in meeting legislative or regulatory requirements? | | 4. | What positions are instrumental to the health, safety or security in the workplace? | ## Identify additional positions on a separate sheet if required Please complete a copy of this form for each WFP Critical Position that has been identified | Please indicate the extent to which you agree with the following statements using the 0-5 scale. | Strongly
Agree | Agree | Somewhat
Agree | Somewhat Disagree | Disagree | Strongly
Disagree | |--|-------------------|-------|-------------------|-------------------|----------|----------------------| | If this position were left vacant, it would cause serious difficulties in delivering on commitments and agency/institution priorities | | 4 | 3 | 2 | 1 | 0 | | If this position were left vacant, it would cause serious difficulties in achieving operational and strategic goals at the department level. | 5 | 4 | 3 | 2 | 1 | 0 | | If this position were left vacant, it would cause serious difficulties in meeting legislative or regulatory requirements. | 5 | 4 | 3 | 2 | 1 | 0 | | If this position were left vacant, it would be detrimental to the health, safety or security in the workplace | 5 | 4 | 3 | 2 | 1 | 0 | | There is a significant likelihood that the incumbent will leave this position within the next 2-3 years. | 5 | 4 | 3 | 2 | 1 | 0 | | The skills & competencies required to perform this position are highly sought after in the labor market | 5 | 4 | 3 | 2 | 1 | 0 | | This is a high turnover position | 5 | 4 | 3 | 2 | 1 | 0 | | This position would be difficult to fill because it requires specialized expertise and experience that is not readily available in the organization or the labor market. | 5 | 4 | 3 | 2 | 1 | 0 | | This position is difficult to fill because of the geographic location the position is located. | 5 | 4 | 3 | 2 | 1 | 0 | | This position requires a high degree of specialized/corporate knowledge transfer to ensure continuity in the performance of the function. | 5 | 4 | 3 | 2 | 1 | 0 | | There is no bench strength for this position with candidates who could be ready to step up if it becomes vacant. | 5 | 4 | 3 | 2 | 1 | 0 | | There isn't an agency program that is developing candidates for this position that could be ready to step up if it becomes vacant. | 5 | 4 | 3 | 2 | 1 | 0 | | This position is deemed "essential" for emergency situations | 5 | 4 | 3 | 2 | 1 | 0 | |--|-------|-------|-------|-------|-------|------| | Criticality Score | 51-65 | 41-50 | 31-40 | 21-30 | 11-20 | 0-10 | | Imminence of Retirement: incumbent age + YOS = | >90 | 85-89 | 80-84 | 75-79 | 70-74 | <69 | #### **Legend of Position Criticality** | Imperative | |---------------| | Important | | Discretionary | | Not Urgent | #### **Risk Mitigation** What are some techniques or steps taking place to mitigate the risk for this position? Example risks that can be associated with a loss of a WFP Critical Position include code violation, regulatory risk and quality.